
1

Ringsbergskolans skolbibliotek
- Beskrivning och utvärdering av skolbiblioteksverksamheten läsåret 2013/2014

Eric Haraldsson

Skolbibliotekarie, Ringsbergskolan

2014

2

Innehållsförteckning

Förutsättningar för skolbiblioteksverksamheten läsåret 2013/2014

Bemanning

Budget

Bibliotekslokal

Bestånd

Utlån

Digital hårdvara

Mål för skolbiblioteksverksamheten läsåret 2013/2014

Skolledning

Samarbete och delaktighet

Ett 1-16 årsperspektiv

Förskola

Ringsbergskolans skolbiblioteksverksamhet

Läslust och nyfikenhet

Informationskompetens

Att utveckla och förbättra inför läsåret 2014/2015

Utveckla

Förbättra

3

Förutsättningar för skolbiblioteksverksamheten läsåret

2013/2014

Bemanning

Fackutbildad bibliotekarie: 20 timmar/vecka

Bibliotekspedagoger: 3 timmar/vecka

Budget

Skolbiblioteket hade läsåret 2013/2014 en budget på 30 000 kronor, eller drygt 136 kr./elev.

Dessa pengar skulle räcka till inköp av skön- och facklitteratur och andra medier till

skolbiblioteket samt viss specialutrustning som bokplast.

Bibliotekslokal

Då skolans möjligheter vad gäller lokaler är begränsade ställer detta stora krav på

bibliotekslokalen. Den behöver utöver att vara bibliotekslokal kunna fungera som arbetsrum för

grupparbeten och för samlingar av elever vid till exempel teaterframföranden.

Lokalen är ofta utan uppsikt av personal, vilket i kombination med att lokalen är tillgänglig för

skolans elever leder till visst slitage och behov av städning och iordningställande.

Insatser kommer till kommande läsår att genomföras för att göra lokalen mer inbjudande med

förhoppningen att detta också skall kunna påverka och minska de tendenser till slitage som

upplevts under läsåret. Detta kommer att göras med behovet av flexibilitet i åtanke.

Bestånd

De två faktorer som främst avgör inköpen till bibliotekets bestånd är önskemål från elever samt

böcker som går att knyta till och använda inom de kurser och andra aktiviteter som skolans

personal planerar för elever.

Under sommaren 2013 införlivades även ungefär 2000 exemplar från Arabyskolans bestånd då

skolan avvecklats vid terminsslutet våren 2013. Under sommaren gallrades också 730

exemplar. Totalt ingår 7318 exemplar i Ringsbergskolans biblioteksbestånd.

I samband med ovanstående översyn av beståndet ändrade biblioteket också

kategoringseringssystem till ett för skolan mer anpassat än det på folkbibliotek dominerande

SAB-systemet.

4

Utöver det egna fysiska biblioteksbeståndet finns även en väl utbyggd fjärrlåneverksamhet

mellan de kommunala skol- och gymnasiebiblioteken samt med stadsbiblioteket där vi har

möjlighet att låna in titlar från varandras bestånd.

Skolbiblioteket är också anslutet till Myndigheten för Tillgängliga Medier (MTM) vilket möjliggör

egen nedladdning av talböcker för de elever som av olika anledningar har behov av detta.

Under läsåret har fem elever fått möjlighet till egen nedladdning. Vilka elever som upplevs ha

behov utses av speciallärare. I MTM:s tjänst Legimus finns ungefär 100 000 titlar för

nedladdning.

Skolbiblioteket har också ett välutbyggt digitalt bestånd genom egenadministrerade

webbresurser som drivs i samarbete med skolbiblioteket på Centrumskolan. Materialet på

dessa webbresurser är anpassat till undervisningen i samtliga årskurser och riktar sig främst till

elever och personal på skolan, men också till föräldrar och andra intresserade. De består främst

av wikin ibiblioteket.se men även av bloggen ibibl.blogspot.se och en länksamling på Delicious

Utlån

Antalet registrerade utlån av fysiska medier för läsåret 2012/2013 (2012-08-01 - 2013-06-30)

var 2 947 böcker. Det motsvarar 13,4 lån per elev.

Digital hårdvara

Bibliotekarien har en bärbar PC för kommunikation, pedagogiskt arbete och för arbete med

biblioteksbeståndet. Skolbibliotekarien har också en privat iPad som vid behov används i

undervisningen. Det finns även en bärbar PC som används av bibliotekspedagogerna samt av

datoransvarig på skolan. Utöver detta finns en stationär PC i biblioteket som elever och

personal använder för självlån från bibliotekets bestånd.

http://ibiblioteket.se/
http://ibibl.blogspot.se/
https://delicious.com/ibiblioteket

5

Mål för skolbiblioteksverksamheten läsåret 2013/2014

Skolbiblioteksverksamheten ska:

● Samarbeta med och föra en dialog med skolledningen. Detta är en av de viktigaste

faktorerna för att ett skolbibliotek skall fungera som ett pedagogiskt redskap och för att

skolbiblioteket skall kunna bli, och fortsätta vara, en självklar del i undervisningen.

● Arbeta aktivt för att skapa samarbetsytor mellan pedagoger, skolbibliotekarie och övrig

personal. Samarbetet utgår från det centrala innehållet i LGR11 och berör områdena

informationskompetens, källkritik och läsfrämjande.

● Skapa förutsättningar för att eleverna upplever en kontinuitet i sin biblioteksupplevelse

från förskola till årskurs 9.

● Ta till vara på, uppmuntra och utveckla elevens läslust och nyfikenhet i och utanför

klassrummet.

Nedan följer en utvärdering av skolbibliotekets verksamhet inom dessa mål. Utvärderingen är till

viss del baserad på samtal med berörda pedagoger och elever och till viss del baserad på den

dokumentation skolbibliotekarien har gjort fortlöpande under året.

6

Skolledning

I Centrumområdets skolbiblioteksplan finns följande mål för skolledningens delaktighet i

skolbiblioteket och dess verksamhet:

● Samarbeta med och föra en dialog med skolledningen. Detta är en av de viktigaste

faktorerna för att ett skolbibliotek skall fungera som ett pedagogiskt redskap och för att

skolbiblioteket skall kunna bli, och fortsätta vara, en självklar del i undervisningen.

Utvärdering

Kontakten med skolledningen var under hösten begränsad. Skolledaren var, på grund av

omfattande uppdrag som RC, ganska sällan anträffbar och det blev få tillfällen att diskutera

skolbiblioteket. Verksamheten fungerade dock ändå tillfredsställande, främst genom att

skolans personal varit mycket mottaglig för samarbete och förändrade arbetssätt.

Under våren har Ringsbergskolan anställt en ny skolledare, vilket varit väldigt positivt för

möjligheterna göra skolledningen delaktig och insatt i skolbibliotekets verksamhet.

Ett sätt att ytterligare involvera skolbiblioteket i Ringsbergskolans verksamhet vore att

inkludera skolbibliotekarien i skolans ledningsgrupp. Frågan är dock om detta är möjligt att

rymma inom den halvtid som skolbibliotekarien har att fördela, men det kan vara värt att

notera på längre sikt.

7

Samarbete och delaktighet

I Centrumområdets skolbiblioteksplan finns följande mål för samarbete och delaktighet:

● Arbeta aktivt för att skapa samarbetsytor mellan pedagoger, skolbibliotekarie och övrig

personal. Samarbetet utgår från det centrala innehållet i LGR11 och berör områdena

informationskompetens, källkritik och läsfrämjande.

Läsåret var en nystart för skolbiblioteksverksamheten som haft mycket begränsad tillgång till

skolbibliotekarie under tidigare läsår. Bibliotekarien var också nyanställd.

Pedagogiskt samarbete med lärare

För att avgöra vilka klasser och lärare bibliotekarien skulle arbeta mer ingående med deltog

bibliotekarien vid uppstartsplaneringarna i de båda arbetslagen. Man försökte där hitta en

balans för vad som var genomförbart inom ramarna för tjänsten och kom fram till att årskurs 1,

årskurs 3 och årskurs 5 från F-5 fick lektioner under hösten medan Förskoleklass, årskurs 2 och

årskurs 4 blev fokus för vårterminen.

för 6-9 fanns ambitionen att involvera bibliotekariens kompetens under rapportskrivandet under

hösten. Under våren arbetade bibliotekarien specifikt med läsförståelse i årskurs 7.

Planering kring upplägg och lektioner skedde under läsåret dels genom mer informella

avstämningsmöten i samband med lektionerna och dels i mer formella planeringsmöten i de fall

det fanns behov av sådana.

Bibliotekarien medverkade under läsåret vid konferenser och pedagogiska diskussioner så ofta

som möjligt och även i arbetslag efter behov.

Samarbete med speciallärare

En plan för samarbete med speciallärare kring elever i behov av särskilt stöd har också

upprättats för hela Centrumområdet. I den klargörs vad som kan förväntas av skolbiblioteket

och skolbibliotekarien kring arbetet med dessa elever.

Ett samarbete med speciallärare har också initierats och sedan fördjupats genom den plan som

upprättats för området. De konkreta effekterna har främst varit att de elever som haft behov av

talböcker för sin läsning har fått tillgång till egen nedladdning genom MTM - Myndigheten för

Tillgängliga Medier (tidigare TPB - Tal- och Punkskriftsbiblioteket).

Samarbete med fritidshem

Ett mindre samarbete med fritidsverksamheten har också skett, där skolbibliotekarien vid tre

tillfällen anordnat aktiviteter kring läsning och läslust för de barn som varit intresserade.

http://ibiblioteket.wikispaces.com/file/view/Bilaga%203%20-%20Plan%20f%C3%B6r%20skolbiblioteksverksamhet%20-%20s%C3%A4rskilt%20st%C3%B6d.pdf/508081240/Bilaga%203%20-%20Plan%20f%C3%B6r%20skolbiblioteksverksamhet%20-%20s%C3%A4rskilt%20st%C3%B6d.pdf

8

Samarbete genom digitala resurser

Bibliotekets webbresurser användes under hela läsåret för att på olika sätt dokumentera

biblioteksverksamheten. Det har därigenom varit ett verktyg för att nå ut till pedagoger, elever,

föräldrar och andra intresserade. Flera nya länksamlingar för elevernas egen

informationssökning har upprättats, främst kring rapportskrivandet och arbetet med hjärnan.

Utvärdering

Eftersom skolbibliotekarien var ny och anställd under våren var planeringsarbetet redan ganska

långt gånget. I idealfallet vet skolbibliotekarien redan i slutet av vårterminen vilka kurser som

kommer under hösten, men här krävdes lite snabbare uppstart.

Fördelningen av klasserna F-5 under höst-/vårtermin har fungerat, men kommer under

kommande läsår att fördelas så att flera klasser ska kunna använda samma kurs och

lektionsplaneringar. På det sättet kan planeringstiden effektiviseras och tid frigöras.

Arbetsgången för samarbete med pedagogerna har fungerat tillfredsställande men kan

fortfarande utvecklas genom en tydligare samverkan där skolbibliotekarien deltar vid fler tillfällen

och där avstämningar och kopplingar till skolbibliotekets lektioner sker ännu tätare.

Ett tydligt utvecklingsområde är rapportskrivandet där schemasvårigheter gjorde

skolbibliotekariens medverkan begränsad. Detta bottnar till viss del i skolbibliotekariens

begränsade tillgänglighet (50%). Ett sätt att till viss del kringgå detta är att arbeta med inspelade

instruktionsfilmer i de fall det är applicerbart. Förhoppningsvis går detta att experimentera med

under kommande läsår.

Wiki och blogg har varit ett bra sätt att nå ut med information och underlätta samarbeten och

kommer att fortsätta utvecklas under nästa läsår. Stundtals har det varit svårt att hinna med

dokumentationen av verksamheten i den takt och omfattning som vore önskvärt för enkel

utvärdering, och förhoppningen är att detta skall kunna prioriteras högre framöver.

Samarbetet med speciallärare har fungerat bra. Utmaningen ligger i att hitta en forma en tydlig

struktur för att diskutera och stämma av kring vilka elever som behöver stöd och hur

skolbibliotekarien kan vara en del i detta.

9

Ett 1-16 årsperspektiv

I Centrumområdets skolbiblioteksplan finns följande mål för överlämningar mellan stadier

● Att skapa förutsättningar för att eleverna upplever en kontinuitet i sin

biblioteksupplevelse från förskola till årskurs 9.

Förskola

Det har under läsåret inte funnits något samarbete mellan skolbiblioteket och kringliggande

förskolor. Till skillnad från övriga skolor i området finns inga förskolor där barnen har

Ringsbergskolan som hänvisningsskola.

Högstadium

Ringsbergskolan har, till skillnad från övriga skolor i området, egen högstadieverksamhet och

gör därför ingen överlämning till någon annan skola.

10

Ringsbergskolans pedagogiska skolbiblioteksverksamhet

I Centrumområdets skolbiblioteksplan finns följande mål för den pedagogiska

skolbiblioteksverksamheten:

● Ta till vara på, uppmuntra och utveckla elevens läslust och nyfikenhet i och utanför

klassrummet.

● Erbjuda alla elever möjligheter att utveckla sin informationskompetens och sin förmåga

att tillägna sig kunskap på egen hand.

Läslust och nyfikenhet

Nedan följer en genomgång av skolbibliotekets arbete med läslust och nyfikenhet på

Ringsbergskolan. I de fall en klass inte nämns har inga särskilt riktade insatser gjorts av

skolbibliotekarien kring just läslust och nyfikenhet i de klasserna.

Övergripande insats - Julkalender

Under december månad genomfördes två julkalendrar med författare för årskurserna F-5

respektive 6-9. Kalendrarna var ett samarbete mellan skolbibliotekarierna på Centrumområdet

och vi ville genom dessa öka elevernas kunskaper om viktiga svenska barn- och

ungdomsboksförfattare.

Utvärdering

Båda kalendrarna användes på Ringsbergskolan, men informationen om kalendrarna och hur

pedagogerna kunde använda dem i sin undervisning kunde varit tydligare.

Övergripande insats - Författarstafett

Under vårterminen genomfördes en stor författarstafett i Centrumområdet med 28 klasser och 6

etablerade författare. Från Ringsbergskolan deltog årskurs 1-5. Stafetten kulminerade i en bok

och en stor releasefest där författarna bjöds in. Mer ingående information kring arbetet finns på

bloggen vi använde i projektet.

Utvärdering

Projektet med författarstafetten var en stor succé som fick rejäl uppmärksamhet både på

skolorna och i media. Både Smålandsposten och SVT:s regionala nyheter gjorde reportage och

inslag om projektet och både lärare och elever har talat väldigt uppskattande om initiativet.

Intresse har uttryckts kring att göra något liknande nästa år. Det hade varit roligt om vi då kunde

engagera även förskoleklassen och årskurs 6-9 i större utsträckning.

http://barnbokskalendern.blogspot.se/
http://ungbokskalendern.blogspot.se/
http://centrumstafett.blogspot.se/
http://centrumstafett.blogspot.se/

11

Förskoleklass

Enligt planen ska vi i förskoleklass arbeta med

● berättande texter och poetiska texter

● att tolka reflektera och att återberätta

Vi arbetade under vårterminen med temat “Jorden runt med bilderböcker”. Utöver att tolka,

reflektera och återberätta arbetade vi också med visst centralt innehåll från årskurs 1-3.

Närmare bestämt: “Jordgloben. Kontinenternas och världshavens lägen på jordgloben. Namn

och läge på världsdelarna samt på länder och platser som är betydelsefulla för eleven.”

Syftet var att ge eleverna förutsättningar att utveckla sin förmåga att

● läsa och analysera skönlitteratur och andra texter för olika syften

Utvärdering

Arbetet med bilderböckerna och kontexten kring dessa i form av arbete med länder, topografier,

djurliv och kulturer var uppskattade av eleverna. De böcker vi läste tillsammans följdes också

vid flera tillfällen upp av pedagogerna genom till boken knutna filmer, sånger eller andra

aktiviteter.

Årskurs 1

Enligt planen ska vi i årskurs 1 arbeta med

● berättande texter och poetiska texter

● att tolka reflektera och att återberätta

Vi arbetade under höstterminen i Ri1 med temat Broar. Vi arbetade mycket med reflektion och

att fundera över vad vi tyckte om och vad vi inte gillade i berättelserna. Vi arbetade också med

analys och våra egna tankar under läsningen.

Syftet var att ge eleverna förutsättningar att utveckla sin förmåga att

● läsa och analysera skönlitteratur och andra texter för olika syften

Utvärdering

Arbetssättet med bilderböcker och diskussioner och samtal fungerade bra och vi hade tillräckligt

med tid för att alla elever skulle kunna delta i samtalen. På grund av nyanställd bibliotekarie fick

temat planeras under ganska kort tid, och med längre förberedelsetid hade förmodligen ännu

fler ingångar och aspekter kunnat hittas vad gäller litteratur och samtal.

Årskurs 2

Enligt planen ska vi i årskurs 2 arbeta med

● berättande texter och poetiska texter

● att tolka reflektera och att återberätta

Vi inledde vårterminen med kursen Tillsammans där vi analyserade böcker om vänskap och

http://ibiblioteket.wikispaces.com/jorden+runt2
http://ibiblioteket.wikispaces.com/broar
http://ibiblioteket.wikispaces.com/Tillsammans

12

relationer. Böckerna var samtliga skrivna av Maria Nilsson Thore, för att på så sätt utforska ett

författarskap djupare. Vi diskuterade författarskap och illustrationer och undersökte om vi kunde

lära oss mer om författaren genom att söka på nätet. Läraren följde också upp arbetet som

bibliotekarien gjorde genom att eleverna fick skriva och illustrera egna bilderböcker med

utgångspunkt i en av Maria Nilsson Thores berättelser.

För att effektivisera planeringen använde vi sedan samma arbetssätt i årskurs 2 som i

förskoleklassen - Jorden runt med bilderböcker. Samtalen anpassades till elevernas nivå och

byggde på lässtrategier som att sammanfatta, att förutspå och att se inre bilder. Vi undersökte

också vad vi fick veta om länderna vi reste till och diskuterade om vi kunde lita på det vi fick

veta.

Syftet var att ge eleverna förutsättning att utveckla sin förmåga att

● läsa och analysera skönlitteratur och andra texter för olika syften

● formulera sig och kommunicera i tal och skrift

● söka information från olika källor och värdera dessa

Utvärdering

Arbetet med kursen Tillsammans gav stora synergieffekter i samarbetet mellan skolbibliotekarie

och lärare genom att vi båda anpassade vår verksamhet efter vad som skedde på lektionerna.

Att läraren var så mottaglig gjorde att vi kunde arbeta med syften och innehåll som biblioteket

normalt inte arbetar lika ingående med, såsom att formulera sig och kommunicera i tal och

skrift.

Under temat med jordens länder och världsdelar var det ett antal onsdagar som gick bort på

grund av studiebesök, möten och schemabrytande aktiviteter, både från skolbibliotekariens och

elevernas håll. Temat hann därför inte genomföras i full utsträckning.

Årskurs 3

Enligt planen ska vi i årskurs arbeta med

● berättande texter och poetiska texter

● tolka reflektera och att återberätta

Vi arbetade därför med texter som på olika sätt knöt an till rim och dikter. Eleverna fastnade

särskilt för två av böckerna som hade illustrationer med hål på sidorna där man kunde se framåt

och bakåt i berättelsen. Detta ledde till att de tillverkade egna hålberättelser med text och

illustrationer.

Syftet var att ge eleverna förutsättningar att utveckla sin förmåga att

● läsa och analysera skönlitteratur och andra texter för olika syften

● formulera sig och kommunicera i tal och skrift

Utvärdering

https://www.dropbox.com/sh/7g4af46137791rv/3_Fnh28SP1
http://ibiblioteket.wikispaces.com/Dikter

13

Kursen med dikter och rim fungerade bra och både bibliotekarien och läraren gjorde

bedömningen att arbetet utvecklade elevernas språk och deras förmåga att analysera både

texter och bilder.

Årskurs 4

Enligt planen ska vi i årskurs 4 arbeta med

● Berättande texter och poetiska texter från Sverige, Norden och övriga världen (SV)

● Skönlitterärt betydelsefulla barn- och ungdomsförfattare och deras verk (SV)

● Lässtrategier för att förstå och tolka texter från olika medier (SV)

● Berättande texters budskap, språkliga drag och typiska uppbyggnad med

parallellhandling, och tillbakablickar, miljö- och personbeskrivningar samt dialoger (SV)

Vi arbetade därför med lässtrategier och boksamtal inom temat Stora Syndboken. Fokus i

samtalen låg på lässtrategier utifrån modellen med Läsfixarna från materialet En Läsande

Klass. Vi övade extra mycket på att strategier för att sammanfatta, att förutspå, att se inre bilder

och att lista ut vad okända ord betyder.

Syftet var att ge eleverna förutsättningar att utveckla sin förmåga att

● läsa och analysera skönlitteratur och andra texter för olika syften

Utvärdering

Eleverna var väldigt aktiva i diskussionerna, även om vissa elever deltog mer än andra. I en

enkel utvärdering som gjordes tillsammans med eleverna framgick att de många tyckt väldigt

mycket om högläsningen och arbetet med lässtrategierna. Att träna elevernas förmåga att läsa

mellan och bortom raderna genom högläsning verkar därför uppskattat.

Årskurs 5

Enligt planen ska vi i årskurs 5 arbeta med

● Berättande texter och poetiska texter från Sverige, Norden och övriga världen (SV)

● Skönlitterärt betydelsefulla barn- och ungdomsförfattare och deras verk (SV)

● Lässtrategier för att förstå och tolka texter från olika medier (SV)

● Berättande texters budskap, språkliga drag och typiska uppbyggnad med

parallellhandling, och tillbakablickar, miljö- och personbeskrivningar samt dialoger (SV)

Vi arbetade under hösten därför med en Tidsresa där vi samtalade kring böcker knutna till

historia, från 1600-tal till 1800-tal. Vi diskuterade hur vi kunde se i böckernas text och

illustrationer att berättelserna utspelade sig förr i tiden och jämförde livet i böckerna med vår

samtid.

Syftet var att ge eleverna förutsättningar att utveckla sin förmåga att

● läsa och analysera skönlitteratur och andra texter för olika syften

● använda en historisk referensram som innefattar olika tolkningar av tidsperioder,

händelser, gestalter, kulturmöten och utvecklingslinjer,

● kritiskt granska, tolka och värdera källor som grund för att skapa historisk kunskap,

http://ibiblioteket.wikispaces.com/stora+syndboken
http://ibiblioteket.wikispaces.com/tidsresan2

14

Utvärdering

Eleverna var väldigt aktiva i diskussionerna och vi fick många intressanta samtal. Det fanns

dock elever som deltog väldigt lite och för att försöka nå dessa testade vi att ha boksamtalen i

ett digitalt responsverktyg där alla eleverna fick svara istället för bara de som räckte upp

handen. Detta gav också ett underlag för bedömning av elevernas förmågor kring textanalys

Årskurs 7

Enligt planen ska vi i årskurs 7 arbeta med

● Några skönlitterära genrer och hur de stilistiskt och innehållsligt skiljer sig från varandra

(SV)

● Skönlitterärt betydelsefulla ungdoms- och vuxenboksförfattare från Sverige, Norden och

övriga världen samt de historiska och kulturella sammanhang som de har tillkommit i

(SV)

● Historiska berättelser från skilda delar av världen med skildringar av människors

upplevelser av förtryck, till exempel i form av kolonialism, rasism eller totalitär diktatur

och motstånd mot dessa. (HI)

● Lässtrategier för att förstå, tolka och analysera texter från olika medier (SV)

● Språkliga drag, uppbyggnad och berättarperspektiv i skönlitteratur för

● ungdomar och vuxna (SV)

● Parallellhandling, tillbakablickar, miljö- och personbeskrivningar, inre och yttre dialoger

● (SV)

● Texter som kombinerar ord, bild och ljud, och deras språkliga och dramaturgiska

komponenter. Hur uttrycken kan samspela med varandra, till exempel i TV-serier,

teaterföreställningar och webbtexter (SV)

Under våren arbetade vi därför med boksamtal kring svenska ungdoms- och

vuxenboksförfattare i E-boksverktyget Läshörnan. Läshörnan är ett nytt verktyg för vissa utvalda

klasser där vi vara med och testa gränserna. Arbetet är väl dokumenterat på Läshörnans blogg

som administreras av AV-Media Kronoberg. Eleverna har även skrivit egna texter om texterna vi

läst. Dessa har vi publicerat på bloggen Ringsbergskolans läshörna.

Utvärdering

En grundligare utvärdering av arbetet gjordes med hjälp av ett Googleformulär. Utvärderingen

har även analyserats till viss del genom ett blogginlägg på Läshörnans blogg.

http://lashornan.vibloggar.nu/tag/ringsbergskolan/
http://lashornanringsberg.blogspot.se/
https://docs.google.com/forms/d/1XQKzR9LXbn0LOG8bENPW591CJ6QWf71x3nNSESlbd4Q/viewanalytics
http://lashornan.vibloggar.nu/2014/06/04/ringsbergskolan-arskurs-7-utvardering/

15

Informationskompetens

Nedan följer en genomgång av skolbibliotekets arbete med informationskompetens på

Ringsbergskolan. I de fall en klass inte nämns har inga särskilt riktade insatser gjorts av

skolbibliotekarien kring just informationskompetens i de klasserna.

Årskurs 2

Enligt planen ska vi i årskurs 2 arbeta med

● informationssökning i berättande och beskrivande texter i böcker och på webbsidor

Vi arbetade därför inom kursen Bronsåldern med ett så kallat VÖL-schema där eleverna

tillsammans fick lista allt de redan visste (V), allt de önskar lära sig (Ö) och slutligen vad de lärt

sig (L). Vi utgick från elevernas egna frågor och sökte svar i olika typer av källor, såsom fack-

och skönlitteratur, Historiska riksmuséets hemsida och genom att maila en av Historiska

riksmuséets experter.

Syftet med arbetsområdet var att ge eleverna förutsättningar att utveckla sin förmåga att

● söka information från olika källor och värdera dessa

● kritiskt granska, tolka och värdera källor som grund för att skapa historisk kunskap

● anpassa språket efter olika syften, mottagare och sammanhang

Utvärdering

Vi hade flera givande diskussioner kring vad vi kunde lita på och inte, speciellt när vi utgick från

skönlitteratur. Vad kan man egentligen lära sig av en skönlitterär text? Kan vi få bekräftat av

någon annan källa att det vi läst stämmer?

Extra givande var också kontakten med Inga Ullén, 1:e antikvarie, bronsålder, på Historiska

riksmuséet. Flera av barnens frågor var så pass kluriga att det bara var experten som kunde ge

oss svaren. Det var dessutom en övning i hur man formulerar ett mail till någon som man inte

känner.

Årskurs 3

Enligt planen ska vi i årskurs 3 arbeta med

● informationssökning i berättande och beskrivande texter

● att bearbeta källor och information.

Vi använde därför av hemsidan Åsneryd, en fejkad hemsida om en påhittad kommun i Skåne.

Eleverna letade efter fakta på sidan och skulle försöka svara på ett antal frågor. Sedan

diskuterade vi om vi kunde lita på informationen de fått och hur man kan tänka för att se om

informationen man granskar är tillförlitlig eller inte.

Syftet var att ge eleverna förutsättningar att utveckla sin förmåga att

● läsa och analysera beskrivande texter för olika syften

16

● söka information från olika källor och värdera dessa

● söka information om samhället från medier, Internet och andra källor och värdera deras

relevans och trovärdighet

Utvärdering

Eleverna svalde informationen de fick om Åsneryd med hull och hår. Efter att de lagt tid på att

undersöka hemsidan och svara på frågorna blev vissa så investerade i att informationen skulle

stämma att de försökte rättfärdiga varför Elvis Presley stod som ansvarig för sidan. Arbetet med

Åsneryd levde kvar länge efteråt genom att flera elever refererade till den och blev extra

skeptiska och kritiska under följande lektioner.

Årskurs 4

Enligt planen ska vi i årskurs 4 arbeta med

● Informationssökning uppslagsböcker och intervjuer, observationer, mätningar och via

sökmotorer på Internet (SV)

● Fältstudier (GE) (BI)

● Experiment (BI)

● Hur man urskiljer budskap, avsändare, syfte och tillförlitlighet i olika medier med ett

källkritiskt förhållningssätt (SV) (SH)

● Tolkning och granskning av information med koppling till NO, till exempel i faktatexter

och tidningsartiklar (BI) (FY) (KE)

Vi har därför arbetat med två områden. Det första var inom arbetet med Stora Syndboken där vi

granskade historier ur boken Sant eller falskt och försökte ta reda på om berättelsen var sann

eller inte. Efteråt skrev eleverna egna Sant eller falskt-historier som vi sedan publicerade på

Stora Syndbloggen.

Det andra var ett VÖL-schema över Östersjön där eleverna fick fundera över vad de redan

visste, vad den önskade veta och slutligen vad de lärt sig. Vi letade i faktatexter från läromedel

genom sidan En läsande klass och i olika typer av nätresurser.

Syftet med lektionerna var att ge eleverna förutsättningar att utveckla sin förmåga att

● söka information från olika källor och värdera dessa

● läsa och analysera skönlitteratur och andra texter för olika syften

Utvärdering

Sant eller falskt-temat var väldigt uppskattat i den utvärdering eleverna fick göra i slutet av

terminen. Ett lekfullt sätt att träna källkritik som det finns goda anledingar att återvända till.

Arbetet med VÖL-schemat påbörjades lite för sent för att vi skulle kunna gå på djupet med det

ordentligt, men vi nådde en bit på vägen. Främst dök vi djupt i frågan om det fanns ett sjöodjur i

Östersjön, där vi dels benade ut att det var Storsjöodjuret man menade och där vi dels

granskade olika sidor och rykten om Storsjöodjuret. Vi kunde till slut enas om att det inte går att

veta säkert om det finns något Storsjöodjur eller inte, men att det är upp till de som tror på

http://ibiblioteket.wikispaces.com/stora+syndboken#Vecka%207%20-%20Ljuga
http://ibiblioteket.wikispaces.com/stora+syndboken#Vecka%207%20-%20Ljuga
http://storasyndbloggen.blogspot.se/search/label/Ljuga
http://enlasandeklass.se/

17

Storsjöodjuret att hitta bevis.

Årskurs 5

Enligt planen ska vi i årskurs 5 arbeta med

● informationssökning i uppslagsböcker och via sökmotorer på Internet

● hur man urskiljer budskap, avsändare, syfte och tillförlitlighet i olika medier med ett

källkritiskt förhållningssätt

● att skriva källhänvisningar

Under elevernas arbete med 1900-talet samlade skolbiblioteket nätresurser som eleverna

använde som utgångspunkt i sin informationssökning om ett tilldelat decennium. Vi hade också

en gemensam genomgång kring resurserna.

Vi arbetade också med materialet “Det är väl bara att Googla”. Vi tittade tillsammans närmre på

två moderna uppslagsverk, Wikipedia och NE.se och ställde oss frågor kring hur de fungerar,

när de är användbara, vem som står bakom dem och hur de finansieras. I samband med detta

diskuterade vi också en del om upphovsrätt i allmänhet och Creative Commons i synnerhet.

Syftet var att ge eleverna förutsättningar att utveckla sin förmåga att

● söka information från olika källor och värdera dessa

● kritiskt granska, tolka och värdera källor som grund för att skapa historisk kunskap

Utvärdering

De samlade nätresurserna var ett lyckat sätt att ge eleverna ett tryggt och säkert avstamp i sin

egen informationssökning, snarare än att släppa dem fria vind för våg vilket ofta leder till att de

hamnar på för avancerade källor.

Lektionsuppläggen från “Det är väl bara att Googla” riktade sig egentligen till elever på

högstadiet och gymnasiet och kan därför ha varit väl matiga för en del av eleverna. Arbetet med

upphovsrätt fokuserade mycket på bilder och hur man kan göra för att htita bilder som är okej

att använda vilket låg närmre elevernas verklighet även om det var ganska nytt för de flesta.

Årskurs 6-9

Det finns en stor mängd mål att arbeta mot kring informationskompetens för årskurs 6-9, där en

stor del går att knyta till det rapportskrivande eleverna gör. Under läsåret har skolbibliotekariens

medverkan i arbetet med rapporterna varit begränsad. Dels skapades en länksamling som

utgångspunkt för elevernas informationssökning och dels genomfördes ensataka lektioner i

årskurs 6-7 kring olika typer av källor.

Potentialen vad gäller att använda skolbiblioteket och skolbibliotekarien i rapportskrivandet är

dock mycket större. Anledningen till att arbetet inte blivit så djupgående som det skulle kunna bli

berodde dels på att arbetet med rapporten och skolbibliotekariens arbetstider inte sammanföll

och dels på minimala möjligheter för planering då skolbibliotekarien var nyanställd.

http://ibiblioteket.wikispaces.com/1900-talet
http://ibiblioteket.wikispaces.com/hj%C3%A4rnan

18

Det gäller här att tänka smart kring hur skolbibliotekariens tid kan nyttjas maximalt, samt att hitta

former för gemensam planering, vilket borde vara möjligt nu när skolbiblioteket och

skolbibliotekarien blivit en tydligare del av skolan.

Att utveckla och förbättra inför läsåret 2014/2015

Utifrån ovanstående går att utläsa vissa generella tendenser. Ringsbergskolans skolbibliotek

arbetar tydligt med elevernas måluppfyllelse, men arbetet är mer djupgående i årskurs F-5 än i

årskurs 6-9.

Nämnas bör också att skolbiblioteksverksamheten har gått ifrån en väldigt begränsad

verksamhet under våren 2013 till en verksamhet som under våren 2014 fick fackförbundet DIK:s

utmärkelse Skolbibliotek i världsklass. Skolbiblioteket och skolbibliotekarien har också

uppmärksammats medialt under året.

Utveckla

Under läsåret har vissa saker fungerat extra bra och är sådant som därför bör följas upp och

utvecklas:

● Samarbetet mellan skolbibliotekarierna inom Centrumområdet har varit en stor tillgång

vad gäller idéer och möjligheter till gemensam planering. Målsättningen är att bibehålla

och fortsätta utveckla denna verksamhet.

● Samarbetet med pedagogerna har varit generellt bra och i vissa fall exceptionellt bra då

man verkligen tagit till vara på bibliotekets lektioner och fångat upp dessa i den fortsatta

undervisningen. I synnerhet gäller detta årskurs 2-3.

● Arbetet med författarstafetten var väldigt lyckat och skolbiblioteket vill fortsätta skapa

förutsättningar för den sortens skolövergripande samarbeten.

● Arbetet med lässtrategier och läsförståelse har med hjälp av En läsande klass rotats

djupare i forskning. Denna förståelse kring läsning och det lästa kan utvecklas ännu mer

genom egen fortbildning kring aktuell forskning.

● Dokumentation från wiki och blogg är ovärderlig när den finns och strategier behövs för

att dokumentationen ska kunna ske i större utsträckning.

● Samarbetet med skolledningen har under läsåret utvecklats och blivit mycket bra. I

synnerhet märks detta då skolbibliotekarierna och skolledarna inom Centrumområdet

träffas och diskuterar tillsammans.

http://www.dik.se/saa-tycker-dik/om-skolbibliotek/skolbibliotek-i-vaerldsklass/

19

Förbättra

Utvärderingen visar också att det finns vissa förbättringsområden: Vi kommer nästa att år satsa

extra på följande områden:

Område Från utvärdering Åtgärd

Bibliotekslokal Visst slitage och mer
inbjudande lokal

Skolbibliotekarien planerar upprustning
tillsammans med berörda parter.
Tidplan: Läsår 2014-2015
Ansvar: Skolbibliotekarie

Samarbete och
delaktighet

Samarbete med
pedagoger fungerar
bra men skulle
kunna bli ännu
bättre, främst i
årskurserna 6-9

Skolbibliotekarien prioriterar
arbetslagsträffar för dessa årskurser i
högre utsträckning.
Tidplan: Läsår 2014-2015
Ansvar: Skolbibliotekarie

Pedagogisk
skolbiblioteksverksam-
het

Fullföljande av
dokumentation

Användandet av det
digitala beståndet
behöver utvecklas
mer.

Ökat samarbete
kring årskurs 6-9 i
allmänhet och
rapportskrivandet i
synnerhet.

Omprioritering av arbetsuppgifter så att
dokumentation kan prioriteras.
Tidplan: Sker från och med läsårets start.
Ansvar: Skolbibliotekarier i samråd med
rektor

Marknadsföring och fortbildning kring det
digitala beståndet och dess resurser.
Tidplan: Fortlöpande under läsåret med
extra insatser vid arbetslagsträffar.
Ansvar: Skolbibliotekarie

Utveckla arbetssätt tillsammans med
berörda pedagoger.
Tidplan: Fortlöpande vid de
planeringsträffar som finns innan och
under rapportskrivande.
Ansvar: Skolbibliotekarie och pedagoger

